

Systems Engineering Management


Colleen McGraw


LISA Overview


- The Laser Interferometer Space Antenna (LISA) is an exciting science mission designed to detect gravitational waves from space
 - Provides an ability to view the Universe in a way we never saw before!
- The mission consists of three dragfree spacecraft nominally forming an equilateral triangle with 5 million kilometer arms. The constellation is placed in a heliocentric orbit
- Spacetime strains induced by gravitational waves are detected by measuring changes in the separation between masses using laser interferometry
- LISA is a joint NASA-ESA mission which enters Formulation in the summer of 2003 and launches in 2011


Organizational Chart Drivers


- LISA's science is unique
 - Detecting gravitational waves from space
- LISA's partnering agreement is unique
 - The mission is an <u>equal</u> partnership between NASA and ESA
- LISA's system engineering is unique
 - The three spacecraft functioning as <u>one</u> system constitutes the measurement system. LISA is one integrated system.
 - The systems perspective is essential throughout the entire lifecycle


Project Roles & Responsibilities


- Roles and responsibilities are assigned on the strengths of each partner
- NASA/ GSFC emphasis is on:
 - Project management
 - System engineering
 - Software management
 - Observatory and constellation I&T
 - Launch vehicle procurement & processing
- JPL emphasis is on:
 - Mission Science
 - Payload management
 - Payload components and payload integration
 - Operations
- ESA emphasis is on:
 - Three Spacecraft
 - Three Propulsion Modules
 - Key payload components
 - Intermediate payload integration


Organizational Chart


Systems Engineering Office


- The System Engineering Office (SEO) is responsible for ensuring system level coherence of all design and developmental activities of all project elements and ensures technical coherence of the LISA mission.
- System engineering capabilities are located within several Project elements, but their technical activities are coordinated through ONE System Engineering Team
- The SEO is responsible for the technical integrity of the mission including: systems, payload, spacecraft, ground system, and launch vehicle.
- NASA and ESA share the management of the SEO however, NASA/GSFC has the lead for day-to-day activities.
- SEO employs Integrated Technical Teams (ITT) and the Integrated Systems Team (IST) to facilitate collaboration between NASA and ESA


Integrated Systems Team


- The Integrated Systems Team accommodates the interests of both NASA and ESA
- Allows LISA to capitalize on the expertise in the US and Europe
- Is located within the SEO and co-chaired by the NASA/ESA System Engineering Managers
- Comprised of 6 scientists and 6 engineers from GSFC, JPL, ESA, and ESA member states.
- The IST is a cohesive technical team that assists the SEO in orchestrating the evolution of the design throughout all phases of the mission.
- IST supports the SEO with technical decisions


Integrated Technical Teams


- Integrated Technical Teams (ITT) accommodate each partner's interest
- Allows LISA to capitalize on the expertise in the US and Europe
- Integrated teams comprised of relevant members from NASA, ESA, and both SE&I contractors
- During formulation, ITT's emphasis is on design and definition
- During implementation, emphasis shifts to monitoring progress of the development, evaluating potential changes, and maintaining previously established ICD's
- Examples may include Operations, Mission Design, DRS, etc.


SE&I Contractor


- NASA SE&I contractor provides support to the GSFC SEO and the JPL Payload Office throughout the project lifecycle
 - Tasks may include requirements flow down, system verification and validation, interface definition and management, operations concept definition, design definition, software system engineering and risk management
 - In addition, the SE&I contractor may be responsible for payload and observatory integration and test, knowledge management systems, ground support fixtures and simulators, and development of mission software
- Major role of SE&I contractor is the staffing and coordination of the ITTs

LISA

LISA Project Master Schedule


System Engineering Challenges


- Coordination of engineering efforts given the multiple teams located in multiple countries.
- Mardware components from multiple facilities including NASA, Universities, Industry, ESA, and European Member States
- The Systems Engineering Office must have insight and track technical progress at a much lower level than previously done on NASA missions.
- The three spacecraft must act as ONE system.
- The technical and organizational integrated nature of LISA calls for a unique System Engineering organization.